A Strategy for Deployment of Diesel Particulate Filters (DPFs) An Overview of the NIOSH-MSHA DPF Selection Guide George H. Schnakenberg, Jr. NIOSH-Pittsburgh #### Situation - * Coal rule requires use of aftertreatment devices to curtail DPM emissions on all nonpermissible heavy-duty diesel-powered equipment, generators, air compressors ... that emit DPM at a rate greater than 5 g/hr. - Your management picked you to ensure that the requirement is met! – What now? #### Choices do *not* include - Different fuels (biodiesel, water emulsions, low sulfur) - Fuel additives - * Other devices/schemes such as "magic" gizmos and derating, i.e., anything before the tailpipe (excluding maintenance) 2 #### Choices include - Disposable "paper" filter after water scrubber or dry heat exchanger, i.e., a permissible system, - # High temperature disposable filter, - Regenerating permanent Diesel Particulate Filter (DPF) #### Selecting options -- considerations - ★ Size available space on vehicle - * Operating complexity & fit to production - * Initial capital cost - Consumable costs (e.g., paper filters, filter cleaning, fuel additive) - Installation complexity and cost - * Maintenance complexity & cost - * More ...? 5 #### Impact of aftertreatment systems - * Device installed on engine-vehicle - May affect vehicle operation and schedule - Imposes responsibilities on the vehicle operator - Will require routine maintenance engine & DPF - May require increased technical skills #### You're it! What now?xxx - *Attend a workshop good, I see you are here - Consider your options - * What can you use - *What can't you useUse the new NIOSH-MSHA filter selection guide available *now* on the web ... 7 #### **Deployment Details** - Filter Selection: based upon available space, exhaust temp, vehicle deployment & schedule & available systems – MUST BE A FIT between Filter and equipment - *Installation: location, mounting, vibration isolation, insulation (in some cases), isolated from combustibles, not block engine maintenance, etc. #### **Deployment Details** - Maintenance: New procedures and tasks both to engine and to the DPF. Additional pressure monitoring systems, electric regeneration systems will require service. – additional daily or PM tasks - * Equipment operator: DPF may need daily attention; back pressure monitoring and actions to be taken when it alarms... 9 #### **Deployment Details** - Site alterations for regeneration—electrical, space, ventilation - * Training: Maintenance & engine mechanics (could be a contractor), vehicle operator. - Follow-up environmental measurements: Ventilation, DPM, gas measurements if affected by DPF (NO₂ for example) Multidisciplinary task requiring coordination of several mine departments or persons who must work as a team. #### A Filter "Champion" is needed - * DPF deployment is not the "norm." - * Requires additional knowledge - Demands teamwork and cooperation of many mine people and functions - Mine management must provide the authority and responsibility - Must be part of the job, not incidental, not treated superficially, at least initially 11 #### Resources/Help - * Workshop - NIOSH-MSHA Diesel Particulate Filter (DPF) selection guide www.cdc.gov/niosh/mining/toolbox.htm - * NIOSH IC9462 - *** MSHA & NIOSH** - * www.dieselnet.com - * www.deep.org - * Aftertreatment manufacturers #### **DPF Selection Guide - Overview** 13 #### DPF Requirements -- Engine DPFs collect soot → the more soot that the engine produces the more must be trapped and must be gotten rid of #### **Ensure Lowest Engine PM Emissions** - * If 2-stroke engine, consider replacing it - * Properly derate for elevation - Check oil consumption & fix if above normal - Check CO emissions from bare engine (w/o DOC) and reduce to "normal" for that engine model; use emissions based maintenance - Continually track & correct above items if using DPFs (best that it be done for all diesel equipment) – institute emission-based maintenance 15 #### ...Lower Engine PM Emissions - Less soot to deal with - * Longer run time on disposable filter - * Smaller DPF possible - # How? - * De-rate the engine, if possible. - Less fuel consumption - Less wear & tear on the tires, etc. - Consequence: may have to change torque converter and/or gearing - Consider biodiesel (untested hypothesis) #### **Exhaust Temperature Profiling** - * Why profile? - * Who should do it? - * How to do it yourself 17 #### Why profile exhaust temperatures? - Filter selection - Temp limits on high-temp "paper" filter - Selection of regeneration method for DPFs - Provide details of engine loading over the shift; engine idle vs. work times, etc. – duty cycle profile #### Who should do it - alternatives - *Yourself or your staff - # Hire a contractor - **★** Use a DPF supplier Weigh the pros and cons of each, but whatever your choice, *make certain that* <u>you own the data</u>. 19 ## How to do temp profiling yourself, -1 Mention of any company name or product does not constitute endorsement by the National Institute for Occupational Safety and Health. - Purchase the following: - * Type K, stainless jacketed thermocouple (TC) - * Miniature battery-powered data logger - OMEGA OM-SL L620 - * HOBO H12-002 + BC3 7-ON - 10' TC extension with Plug and Jack connectors - Pipe thread to compression fitting to hold TC #### Temp Profiling Equipment 21 #### Temp Profiling, How to, -2 - Locate TC in exhaust system where inlet to DPF would be - Locate a place on the circumference where there is clear access for TC - ♣ Perforate exhaust pipe with ½" hole and weld ½" pipe coupling to surface over the hole - Install TC in fitting and adjust so tip is in the center of the exhaust pipe #### Temp Profiling, How to – 3 - Mount the data logger in a protected location away from heat - Route extension between logger and TC in exhaust keeping it clear of moving parts - Use tie wraps or bailing wire to secure logger and extension wire 23 #### Temp Profiling, How to – 4 - Start logger at start of shift; stop logger at end of shift; identify vehicle and shift in a record book - At end of each shift, download data according to logger instructions; reset logger - Repeat so that the full variety of shifts for this equipment is represented several times - * Use logger software to save temperature data in degrees C as a *.txt file compatible with Excel® or other spreadsheet software. #### Temperature data analysis - Load/import data into a blank spreadsheet - * Open the NIOSH analysis spreadsheet - * Copy data - * Look at results: - What is the temperature where 30% of the data points are higher? - Look at many of the shift logs and note the lowest "30%" temperature, T_{30%} of the bunch. - * Select a DPF system Caveat: The above is not a sophisticated analysis; DPF suppliers may use a more comprehensive analysis 25 ## Exhaust temperature implications - ★T_{30%} is >325°C (620°F) a selfregenerating "passive" DPF is possible - ★T_{30%} is <325°C a manually regenerated "active" DPF is required 26 #### Passive (self-regenerating) DPFs - \star T_{30%} >550-600° C, uncatalyzed "bare" trap - ★ T_{30%} >380-420° C, base-metal catalyzed trap - * T_{30%} >3xx° C, "5g" Pt-catalyzed trap - * T_{30%} >330° C, lightly Pt-catalyzed trap + fuel borne catalyst (new information) - ★ T_{30%} >325°C, "50g" Pt-catalyzed trap The above temperatures are approximate; only the DPF supplier can properly make the recommendation. ~~UPDATED INFORMATION ~~ 27 #### Passive DPF Considerations - Consistent work cycle required; exhaust temperatures must always be high enough several times during shift to ensure proper soot removal - Consequence of insufficient regeneration is the increase in exhaust backpressure - Increases forces on DPF (164 lbs @ 12" dia, 42 in WG) - May invalidate engine warranty #### MUST INSTALL BACK PRESSURE MONITOR and ALARM PT-catalysts (50g loading) Observed increase in NO₂ emissions depending on Pt loading SAMPLE WORKPLACE FOR NO₂ AFTER INSTALLING A Pt-Catalyzed DPF ### Passive DPF Installation Considerations - Minimize the exhaust run between engine and DPF - Ensure upstream pipe connections do not leak - Insulate exhaust pipe between engine and DPF - Insulate DPF - Reminder: Install Back Pressure Monitor & Alarm with logging - * Continue: Temperature logging 20 #### Post DPF Installation Tasks - At engine PM, make <u>Bacharach</u> smoke number measurement downstream of DPF – keep records - Examine back pressure logs or interview operator about normalcy of BP readings or alarms - Periodically (~1000 hrs) rid the DPF of ash build up (DPF Cleaning) in method approved by manufacturer #### Bacharach True Spot Smoke Test Back 31 #### Manually Regenerated (Active) DPFs - * Can be used at *any* exhaust temperature - Must be used if exhaust temperature profile indicates that the temperature is under 325 to 350 °C for more than 70% of the time (equivalent to saying only 30% of the temp data lies over 325-350°C). ### Manually (Actively) Regenerated DPFs | Regeneration Location | Options | |-----------------------|-----------------------| | Off-board | DPF Exchange | | On-board | On-board controllers | | | Off-board controllers | 33 ### Off-board Regen Considerations ~DPF Exchange~ - ◆ DPF size keep small enough for one person to handle easily; use multiple DPFs for large engines - * Locate DPF on equipment for easy access - Gas-tight flange, quick disconnect - Develop DPF exchange logistics - * When (between shifts) - Who - Where - DPF transport - Regeneration station location ### Off-Board Regen – Vehicle 35 ### Off-board regen station #### On-board electric regeneration with On-board regeneration controller - * DPF can be located anywhere on vehicle - * Keep combustibles clear of DPF - Need 1 − 2 hr of equipment off-duty time daily or between shifts - Requires only a connection to electrical power for regeneration → flexible regen locations - Moderate ventilation required during regen - On-board controller subjected to vehicle shock and vibration → must be robust 37 ### On-board electric regeneration with Off-board regeneration controller - * DPF can be located anywhere on vehicle - * Keep combustibles clear of DPF - Need 1 − 2 hr of equipment off-duty time daily or between shifts - Requires air, sensor, power connections to a regeneration control station - * Vehicle must be parked at a control station for that system model → restricts end-of-shift parking locations - Moderate ventilation required during regen #### **Emerging Systems** - On board manual regeneration using air intake restricted engine - Fuel burner "passively active" regeneration 30 #### Post DPF Installation Tasks Manually regenerated DPFs - At engine PM, make Bacharach smoke number measurement downstream of DPF – keep records - Interview operator about normalcy of BP readings or alarms; do not operate vehicle for extended periods with high back pressures - Stress to operator the need to exchange or regenerate DPF at the prescribed intervals - Periodically (~1000 hrs) rid the DPF of ash build up (DPF Cleaning) in method approved by manufacturer #### Filter Selection Guide **★** Demo <u>− go there</u> 41 #### Resources - Diesel-underground-L listserver JOIN diesels-underground-L your name Listserv@listserv.cdc.gov - * DPF Selection Guide hot exhaust filters - * MSHA web site - * NIOSH, mining toolbox - * www.dieselnet.com - * NIOSH IC9462